FOOD SAFETY AND SECURITY Operational Risk Management # DHHS, US Food and Drug Administration, Center for Food Safety and Nutrition **November 2001** #### FOOD SAFETY AND SECURITY Vision: Public Health Protection through Safe Food and water sources Strategy: Stop attacks and also reduce vulnerability to them before they occur - >We will accomplish this through: - >Identifying our food assets - >Identify potential threats - **➤ Use ORM for food safety and security** #### FOOD SAFETY AND SECURITY #### **National Food and Agriculture Assets** ✓ U.S. agriculture has a \$1 trillion value and provides 22 percent of all jobs. Production exceeds \$200 billion with over \$55 billion in exports. ✓ Production: Over 500,000 farms ✓ Processing: 57,000 food; 6,000 meat, poultry,egg - ✓ Distribution - ✓ Transportation - ✓ Retail: Over 1.2 million # FOOD SAFETY AND SECURITY Identify Potential Threats - √The DOD January 2001 Proliferation: Threat and Response report for the first time identified that attacks against the U.S. food supply could affect the economic stability of the country and erode military readiness. - ✓ FBI and law enforcement gathers information for composite picture of threat conditions - ✓ Examples of analysis: Existence, Capability, Intention, Demonstrated terrorist activity over time, Security environment, Targeting # FOOD SAFETY AND SECURITY Identify Potential Threats ✓ Aggressor: Criminals, terrorists, protesters, subversive, disgruntled insider ✓ Tactics: Exterior attacks, Forced entry, covert entry, insider compromise ✓ Type of agents: Chemical, Biological, Radiological and Physical ### ORM FOR FOOD SAFETY AND SECURITY What is ORM? It is a 6-step sequence to increase operational effectiveness by anticipating hazards and reducing the potential for loss. Purpose of ORM The purpose of ORM is to minimize risks to acceptable levels, proportional to mission accomplishment Benefits of ORM Provides more effective use of resources reduce mishaps and can be used to improve food safety and security. Origin of ORM The concept grew out of idea developed to improve safety and reduced losses in aircraft, space vehicles and nuclear power. #### FOOD SAFETY AND SECURITY RISK COMPARISON | TRADITIONAL | ORM | | |---------------------------------|---------------------------------------|--| | Random, individual
Dependent | Systematic | | | Common Sense | Methodical | | | Uniformed Decision | Decision based on risk vs.
benefit | | | Compliance Based | Involvement &
Empowerment | | | Reactive | Proactive | | # FOOD SAFETY AND SECURITY ORM ### FOOD SAFETY AND SECURITY ORM PROCESS DEFINITIONS - 1. Flow Diagram: List of food production events in sequence - 2. Hazards: Conditions with the potential to cause illness, injury or death, property damage or mission degradation - 3. Risk: An expression of possible loss in terms of severity and probability that may result from hazards - 4. Risk assessment: Identifying hazards and determining impact on mission (high risk,low risk) - Risk management: Analyze and implement risk control decisions ### FOOD SAFETY AND SECURITY ORM Rules - 1. Accept no unnecessary risk - 2. Make risk Decisions at the Appropriate Level - 3. Accept risk when benefits outweigh the costs - 4. Integrate ORM into policies and planning at all levels #### FOOD SAFETY AND SECURITY Understand Unnecessary risk - 1. Some degree of risk is a fundamental reality - 2. Risk management is a process of tradeoffs, keep problems in perspective - 3. Weigh risks and make judgments based on knowledge, experience, and requirements - 4. There is no best solution. Use good judgment - 5. Complete safety is a condition that seldom can be achieved in a practical manner #### FOOD SAFETY AND SECURITY Step 1. Identify where Hazards can be introduced. **Purpose:** To get a hazard survey of all phases of an operation Method: Conduct on site review of each activity or event in food production process. - ✓ Use the "What If" Tool to capture input of operating personnel - √ Assess hazards at each step or activity (detect root systemic cause factors) #### FOOD SAFETY AND SECURITY Step 1. Identify where Hazards can be introduced. Mission: The desired outcome (food safety and security) Management: Directs the operation by defining standards, procedures and controls. Management process cited in 80 percent of reported mishaps other root (systemic) cause factors for mishaps: - ✓ People: Most common root cause, doesn't know (training) Doesn't care (motivation) can't do (selection - ✓ Machines: Poor design, poor performance, repairs not made, not used as intended, no upkeep or replacement - ✓ Environmental forces: Weak facility design, lighting, noise, Temperature, ventilation, contamination, # FOOD SAFETY AND SECURITY FOOD PRODUCTION FLOW DIAGRAM #### FOOD SAFETY AND SECURITY Step 1. IDENTIFY THE HAZARD | Activity/Event | Hazard | |-----------------------------------|--| | Fresh vegetables grown on farm | Many employees with multiple tasks and no ID badges (1) | | Transported in refrigerated truck | Trucks are not secure; no security in hiring drivers (2) | | Food Processor/
transport | Water used to clean product is not potable (3) | | Stored in restaurant | No locks, exterior door unsecured 4 | | Food preparation | New employees no background check, on midnight shift, given locker required to have own lock 5 | ### FOOD SAFETY AND SECURITY ASSESS THE HAZARDS SEVERITY - > CATASTROPHIC—Complete business failure, death. - > CRITICAL—Major business degradation, severe injury and illness. - > MODERATE—Minor business degradation, minor injury or illness. - > NEGLIGIBLE—Less than minor business degradation, less than minor injury or illness ### FOOD SAFETY AND SECURITY ASSESS THE HAZARDS PROBABILITY - Frequent-Occurs often in career to individual and population is continuously exposed - Likely-Occurs several times in a career and population are exposed regularly - Occasional-Will occur in a career and occurs sporadically in a population - > Seldom-May occur in a career and occurs seldom in a population - Unlikely- So unlikely you can assume it will not occur in a career and occurs very rarely in a population ### Operational Risk Assessment Matrix STEP 2: ASSESS THE RISK ### Operational Risk Assessment Matrix STEP 2: ASSESS THE RISK | | | | PROBABILITY | | | | | |----------|--------------|-----|-------------|--------|------------|--------|----------| | | | | Frequent | Likely | Occasional | Seldom | Unlikely | | | | | Α | В | С | D | E | | | Catastrophic | I | 1 | 2 | 6 | 8 | 12 | | SEVERITY | Critical | II | 3 | 4 | 7 | 11 | 15 | | SEVE | Moderate | III | 5 | 9 | 10 | 14 | 16 | | | Negligible | ΙV | 13 | 17 | 18 | 19 | 20 | | | | - | Risk Levels | | | | | | Hazard | Assess the | Risk | |--|---|-------| | Identified | Risk | Level | | Trucks are not secure; no security in hiring drivers | New employees hired Could be aggressors. Could contaminate product harm people, machines, facility | | | New employees no background check, on midnight shift, given locker required to have own lock | New employees hired Could be aggressors. Could contaminate Product, harm people, Machines, facility | | | | | | | Hazard | Assess the | Risk | |--|---|----------------------------| | Identified | Risk | Level | | Trucks are not secure; no security in hiring drivers 2 | New employees hired Could be aggressors. Could contaminate product harm people, machines, facility | Critical seldom Medium 11 | | New employees no background check, on midnight shift, given locker required to have own lock 5 | New employees hired
Could be aggressors.
Could contaminate
Product, harm people,
Machines, facility | Critical seldom Medium 11 | | | | | | Hazard
Identified | Assess the Risk | Risk
Level | |---|--|---------------| | Water used to clean product is not potable 3 | Could result in Contaminated product | | | No locks, exterior door from kitchen is unsecured (4) | Aggressors could enter from exterior door contaminate product, harm people, Machines, facility | | | | | | | Hazard
Identified | Assess the Risk | Risk | |---------------------------|--|------------------| | | | Level | | Water used to clean | Could result in | Critical | | product is not potable | Contaminated product | Likely | | | | High 4 | | No locks, exterior door | Aggressors could enter | Critical | | from kitchen is unsecured | from exterior door contaminate product, harm people, | Likely
High 4 | | | Machines, facility | 111911 - | # Step 3. Analyze Risk Control Measures - **√**Reject: Refuse the risk - ✓ Avoid: Cancel job - ✓ Delay: delay a risk - ✓Transfer: spread loss to another - **✓** Spread: increase exposure time - √ Compensate: redundant capabilities - **✓** Reduce: Plan systems without hazards - ✓Incorporate safety devices - ✓ Provide warning devices - ✓ Develop procedures and training # Step 3. Analyze Risk Control Measures | Hazard | Risk | Rank | |---|---|------| | | Control | | | Aggressors could enter from exterior door | -Post the door with signs that identify not an exit | 2 | | contaminate product, | -Put up security cameras | 3 | | harm people, | -Put guard on door | 4 | | Machines, facility | -provide warning device and | 1 | | | Install a panic bar | | | New employees hired | Reject the risk. | 1 | | Could be aggressors. | -Put new hires on day shift | | | Could contaminate | for first 90 days | | | Product, harm people, | Do periodic background | | | Machines, facility | checks and provide locks | | | • | | | # Step 4. Make Risk Control Decisions | Hazard | Risk | Rank | |--|---|------| | | Control | | | Aggressors could enter from exterior door contaminate product, harm people, Machines, facility | -provide warning device and Install a panic bar | 1 | | | -Post the door with signs that identify not an exit | 2 | | | -Put up security cameras | 3 | | | -Put guard on door | 4 | | New employees hired | Reject the risk. | 1 | | Could be aggressors. | -Put new hires on day shift | | | Could contaminate | for first 90 days | | | Product, harm people, | Do periodic background | | | Machines, facility | checks and provide locks | | | | | | #### Step 5. And 6. #### Step 5. Implement Risk Control Decision - > Make assets available to implement specific controls - **≻Inform personnel in the system** - ➤ Provide management support Award programs etc #### Step 6. Supervise and Review - > Monitor effectiveness of control actions - Provide feedback system (audits etc) # FOOD SAFETY AND SECURITY ORM #### FOOD SAFETY AND SECURITY Vision: Public Health Protection through Safe Food and water sources Strategy: Stop attacks and also reduce vulnerability to them before they occur - >We will accomplish this through: - >Identifying our food assets - >Identify potential threats - **➤ Use ORM for food safety and security** #### Food Safety and Security: Threats and Opportunities ### **Questions?**